The 3-legged stool of management ### The Legs - Technical effectiveness - Will it work? - Non-target impacts? - Affordability - Cost? - Financing? - Institutional acceptability - User acceptance? - Regulatory acceptance? # The 3-legged stool of management ### The Seat - Prevention - Early detection/Rapid response - Rehabilitation - Maintenance ### "Stress" by Lake Management Options Some management options put a lot more stress on the stool than others, and some stress one leg more than the others. - Boat inspection - Hand pulling - Benthic barriers - Herbicides - Dredging ### **Morses Pond** 105 acre impoundment with 5300 acre urban watershed Adjacent town wells, town beach, boating Algae and rooted plant issues **Morses Pond** Plan in 1993 from consultant to DPW not substantively acted upon Plan in 2005 from committee of all relevant town departments with multiple public hearings led to success **Woodridge Lake** 380 acres, 8 m max depth Invasive plant problems Association did not act on warning of milfoil invasion in 1995 Whole lake herbicide treatment in 2004, resumed deep drawdown **Woodridge Lake** Faction within Association threatens suit if herbicides used again Faction demands cessation of drawdown after one spring with very slow refill Trying to manage invasive plants with harvesting, but unable to keep up **Laurel Lake** 165 acres, 16 m max depth, Great Pond of MA Infested with zebra mussels about 2007, detected in 2009 Rapid assessment of distribution; only in LL Panel formed to discuss management options **Laurel Lake** No technique is 100% effective All techniques have non-target impacts Panel recommends no management actions, missing opportunity to contain problem and pursue eradication ### **Laurel Lake** Zebra mussels expand into Housatonic River and into 2 reservoirs in CT LLPA seeks drawdown for control in nearshore area One Conservation Commission resists expanded control, state agencies take no action # Balancing on the stool When contemplating a lake management program, classify it among the 4 approaches and consider the implications for each of the 3 supporting "legs" Be sure that each leg has been secured Look for consensus before initiating funding and permitting processes Support monitoring and adaptive management to keep those legs in place # Drawdown for Lake Management - Desired effects of drawdown: - Creates flood storage capacity - Reduces susceptible vegetation - Protects shoreline and structures from ice damage - Encourages coarse peripheral sediment - Concentrates baitfish, panfish and predators Weather dependent technique – will have range of responses, requires active management for best results For susceptible species, achieving desirable drawdown conditions every other year is sufficient...but hard to predict good vs bad years # **Key features of lake:** - Lake morphometry - Inflow rates - Outflow rates and control # The Science of Drawdown How far to draw down? Highly site specific answer, depends on reason for drawdown Most common considerations include needed flood capacity, plant distribution, other sensitive species, water level control capacity 3 feet considered within range of natural variability, but one-size fits all approach not justifiable # Timing issues: - When to start drawdown - When to reach target depth - When to terminate drawdown - When to reach full status #### Rate issues: - How fast to draw down - Downstream flood avoidance - How fast to refill # Primary environmental issues: - Exposure of drawdown zone - Nearby shallow wells - Slow spring refill - Downstream hydrology Due to variability, multiple years of monitoring are needed to understand effects of drawdown ### The Economics of Drawdown If an adequate outlet structure exists, drawdown is the least expensive way to control susceptible plants Failure to provide flood control can result in major economic loss ### The Institutions of Drawdown # **Organizations:** - Owners (usually one or more from below) - Lake association or district - Town departments or committees - Other user groups (boaters, fishermen, birdwatchers, ice skaters, abutters, etc.) - State agencies (DCR, DFW, DEP, NHESP) - Federal agencies (USEPA, USACE) ### The Institutions of Drawdown ### **Permits:** - Wetlands Protection Act (Town CC/DEP) - Chapter 91 for Great Ponds (DEP) - MA Endangered Species Act (NHESP) # Lake Management Considerations - Half the area and two thirds the volume of lakes in MA (not counting Quabbin or Wachusett) created by dams - The presence of an impoundment (lake) changes hydrology; so does development and agriculture - A useful analogy for managing lakes is property management (buildings, landscape, related systems); "natural" is an inappropriate concept for most lakes in MA # **The Need for Planning Groups** - Clearly state goals and priorities - Clearly list threats - Include all parties with an interest - Balance needs and desires - Consider all options - Consider maximum benefit - Avoid piecemeal evaluation # **Questions and Comments**